	Incorporating Aboriginal Perspectives: A Theme-Based Curricular Approach
Example – ELA Grade 2
Theme: Cooperation and Respect

	General Learning Outcome/s
	Specific Learning Outcome/s
	Cultural Concept/s
	Instructional Strategies
	Assessment
	Resources
	Family/Community Involvement

	ELA

GLO

Students will listen, speak, read, write, view, and represent to comprehend and respond personally and critically to oral, literacy, and media texts.
	Grade 2

2.2 Respond to texts

2.1.1 Prior Knowledge

Make connections between texts, prior knowledge, and personal experiences.

2.2.1 Experience Various Texts

Choose to engage in a variety of shared and independent listening, reading, and viewing experiences using texts from a variety of forms and genres [such as legends, video programs, fables, riddles…] and cultural traditions.

5.1.1 Compare Responses

Tell, draw, and write about self, family, and community.

5.1.2 Relate texts to Culture

Talk about similarities among stories from oral, literacy, and media texts from various communities.

5.1.3 Appreciate Diversity

Connect situations portrayed in oral, literacy, and media texts to personal experiences.

5.2.4 Evaluate Group Process

Acknowledge achievements of others; rehearse roles and responsibilities in group process by helping others and asking others for help.

	Aboriginal storytelling as a teaching tool

Respect

Cooperation
	Activating Strategies:

Teacher prepares a word splash on selected text.

Students fill in prediction chart using the word splash information.

Students and teacher will do a gallery walk of the text.

Acquiring Strategies:

Teacher reads the text Grandpa's Game to the class.

Students check their predictions after the reading and discussion.

Applying Strategies:

Students complete questions related to text in an oral talking circle.

Students use a Thinking Boxes to represent

Pictures in Mind, Senses (touch, smell, etc.),

Interesting words and Personal Connections.

Students use a Y chart to Hear, See and Think/Feel about text.
	Word Slash

Word Splash Pictures

Prediction chart

Prediction chart

Talking Circle

Thinking Boxes Chart

Y Chart

Observation

	Kindergarten to Grade 4 ELA - A Foundation For Implementation

Success for All Learners: A Handbook on Differentiating Instruction

Grandpa's Game: Ma Mawi Wi Chi Itata Centre, Inc.

Elders
	Invite Elders, Aboriginal educators and Traditional teachers to read to students and parents.
Plan a gallery walk with families and community of Aboriginal literature from various media and texts available in library.

